

**Pengaruh Pembiayaan *Murabahah* dan *Non Performing Financing* (NPF)
Terhadap *Return On Asset* (ROA)
(Studi Kasus pada PT. Bank BRI Syariah Periode 2009-2013)**

Oleh:
Kukuh Adhi Nugroho
A10110294

Pembimbing:
H. Rukmana, SE., MM., M.Ag

ABSTRAK

Penelitian ini bertujuan untuk mengetahui perkembangan pembiayaan *murabahah*, *Non Performing Financing* (NPF) dan *Return On Asset* (ROA) serta untuk mengetahui pengaruh pembiayaan *murabahah* dan *Non Performing Financing* (NPF) terhadap *Return On Asset* (ROA) pada PT. Bank BRI Syariah.

Metode yang digunakan adalah metode deskriptif dan metode verifikatif. Data yang digunakan adalah data sekunder laporan keuangan periode 2009-2013 dengan teknik pengumpulan data secara studi dokumentasi dan studi kepustakaan. Rancangan pengujian hipotesis menggunakan uji normalitas, uji multikolonieritas, uji heterokedastisitas, uji autokorelasi, persamaan regresi linier berganda, koefisien korelasi, koefisien determinasi, uji t dan uji F.

Hasil penelitian ini memiliki persamaan regresi linier berganda $Y = -5,235 + 1,097 X_1 - 0,356 X_2$, nilai korelasi sebesar 80,0% yang menunjukkan hubungan yang sangat kuat antara pembiayaan *murabahah* dan *Non Performing Financing* (NPF) terhadap *Return On Asset* (ROA). Pembiayaan *murabahah* berpengaruh positif dan tidak signifikan terhadap *Return On Asset* (ROA) secara parsial. Sedangkan *Non Performing Financing* (NPF) berpengaruh negatif dan tidak signifikan terhadap *Return On Asset* (ROA) secara parsial. Pembiayaan *murabahah* dan *Non Performing Financing* (NPF) mempengaruhi *Return On Asset* (ROA) secara simultan sebesar 64,0 % sedangkan sisanya sebesar 36,0% dipengaruhi oleh faktor lain yang tidak diteliti. Untuk penelitian selanjutnya dianjurkan untuk melakukan penelitian mengenai faktor-faktor lain yang dapat mempengaruhi *Return On Asset* (ROA).

Kata kunci: *Pembiayaan Murabahah*, *Non Performing Financing* (NPF), *Return On Asset* (ROA)

***The Influence of the Murabahah Financing and Non Performing Financing
(NPF) to Return On Asset (ROA)
(Case in PT. Bank BRI Syariah Period 2009-2013)***

By:

**Kukuh Adhi Nugroho
A10110294**

Under Guidance of:

H. Rukmana, SE., MM., M.Ag

ABSTRACT

This study aims to determine the development the murabahah financing and Non Performing Financing (NPF) amount of the Return On Asset (ROA) and to investigate the influence of the murabahah financing and Non Performing Financing (NPF) of Return On Asset (ROA) at PT. Bank BRI Syariah.

The method used is descriptive method and verification method. The data used are secondary data 2009-2013 period financial statements with data collected documentation study and literature study. The design of hypothesis testing using normality test, multicollinearity, heteroskedasticity test, autocorrelation test, multiple linear regression equation, correlation coefficient, coefficient of determination, t-test and F-test

The results of this study have multiple linear regression equation $Y = -5,235 + 1,097 X_1 - 0,356 X_2$, the correlation value of 80,0%, which indicates a very strong relationship between the murabahah financing and Non Performing Financing (NPF) To Return On Asset (ROA). Murabahah Financing take effect not significant and positive effect to Return On Asset (ROA) partially. And Non Performing Financing (NPF) take effect not significant and negative effect to the Return On Asset (ROA) partially. The murabahah Financing and Non Performing Financing (NPF) affects the Return On Asset (ROA) simultaneously by 64,0% while the remaining 36,0% is influenced by other factors not examined. For further research is recommended to conduct research on other factors that may affect the Return On Asset (ROA).

Keywords: Murabahah Financing, Non Performing Financing (NPF), Return On Asset (ROA).